CHP 101 and Opportunities **Bruce Hepke** **Sustainability Engineer** **KPPC** (502) 852-0148 bruce.hepke@louisville.edu Isaac Panzarella **Director** **Southeast CHP TAP** (919) 515-0354 ipanzar@ncsu.edu **Jason Volz** **Energy Engineer** **Harshaw Trane** (502) 693-9851 jason.volz@trane.com # **Outline** ### **CHP 101** - What is CHP and Benefits? - Technical Potential for CHP in Kentucky - Case Studies - Barriers to CHP Win-Win Strategies for CHP - Technical Assistance - Opportunities **Next Steps** # What Is Combined Heat and Power? ### CHP is an integrated energy system that: - Is located at or near a factory or building - Generates electrical and/or mechanical power - Recovers waste heat for - heating, - cooling or - dehumidification - Can utilize a variety of technologies and fuels # Fuel Utilization by U.S. Utility Sector Source: http://www1.eere.energy.gov/manufacturing/distributedenergy/pdfs/chp_report_12-08.pdf # Defining Combined Heat & Power (CHP) The on-site simultaneous generation of two forms of energy (heat and electricity) from a single fuel/energy source ### **Conventional CHP** (also referred to as Topping Cycle CHP or Direct Fired CHP) **Separate Energy Delivery:** - Electric generation 33% - Thermal generation 80% - Combined efficiency 45% to 55% CHP Energy Efficiency (combined heat and power) 70% to 85% # Defining Combined Heat & Power (CHP) The on-site simultaneous generation of two forms of energy (heat and electricity) from a single fuel/energy source ### Waste Heat to Power CHP (also referred to as Bottoming Cycle CHP or Indirect Fired CHP) - Fuel first applied to produce useful thermal energy for the process - Waste heat is utilized to produce electricity and possibly additional thermal energy for the process - Simultaneous generation of heat and electricity - No additional fossil fuel combustion (no incremental emissions) - Normally produces larger amounts electric generation (often exports electricity to the grid; base load electric power) # What Are the Benefits of CHP? - CHP is <u>more efficient</u> than separate generation of electricity and heat - Higher efficiency translates to <u>lower operating cost</u>, (but requires capital investment) - Higher efficiency <u>reduces emissions of all pollutants</u> - CHP can also <u>increase energy reliability and enhance</u> <u>power quality</u> - On-site electric generation <u>reduces grid congestion</u> and avoids distribution costs # **Attractive CHP Markets** ### **Industrial** - Chemical manufacturing - Ethanol - Food processing - Natural gas pipelines - Petrochemicals - Pharmaceuticals - Pulp and paper - Refining - Rubber and plastics #### Commercial - Data centers - Hotels and casinos - Multi-family housing - Laundries - Apartments - Office buildings - Refrigerated warehouses - Restaurants - Supermarkets - Green buildings ### Institutional - Hospitals - Schools (K − 12) - Universities & colleges - Wastewater treatment - Residential confinement ### **Agricultural** - Concentrated animal feeding operations - Dairies - Wood waste (biomass) # **CHP Today** Source: ICF CHP Installation Database, 2012 Data - 82.4 GW of installed CHP over 4,200 industrial and commercial facilities (2012) - 87% of capacity in industrial applications - 71% of capacity is natural gas fired - Avoids more than 1.8 quadrillion Btus of fuel consumption annually - Avoids 241 million metric tons of CO₂ compared to separate production # CHP Is Used at the Point of Demand Source: ICF International # **Existing CHP Systems in Kentucky** | SIC
Code | Company/Site | City | Year
Open | Capa-
city
(MW) | Technology | Fuel | |-------------|---------------------------------------|----------------|--------------|-----------------------|----------------------|-------------| | | | | | | Boiler/Steam | | | 24 | Cox Interior Inc. | Campbellsville | 1994 | 5.2 | Turbine | Biomass | | | | | | | Boiler/Steam | | | 24 | Domtar | Hawesville | 2001 | 88 | Turbine | Biomass | | | | | | | Waste Heat | | | 24 | Cox Lumber | Campbellsville | 2002 | 1 | Recovery | Waste Heat | | 24 | Young Manufacturing Company | Beaver Dam | 1988 | 0.32 | Waste Heat | Waste Heat | | 24 | · · · · · · · · · · · · · · · · · · · | Deaver Dain | 1900 | 0.32 | Recovery | wasie neai | | 28 | Air Products & Chemicals, Inc. | Calvert City | 2000 | 23 | Combustion Cycle | Natural Gas | | 31 | Owensboro
Grain | Owensboro | 2013 | 9 | Reciprocating Engine | Natural Gas | | 32 | Continental Building Products | Silver Grove | 2001 | 5.2 | Combustion Cycle | Natural Gas | | JZ | Western
Kentucky Gas | Sliver Grove | 2001 | J.Z | Reciprocating | | | 65 | Company | Owensboro | 1966 | 0.4 | Engine | Natural Gas | Source: 2013 ICF International Database for ORNL # **CHP Technical Potential is Nationwide** # Existing and Technical Potential for CHP in Kentucky # **CHP Case Studies** - CHP is not always sold on economics alone - Multiple fuel sources can be used - Heat can be used for multiple purposes - Case Studies (Project Profiles) located at http://www1.eere.energy.gov/manufacturing/distributedenergy/projects_sector.html#healthcare # Young Manufacturing – 320 kW - Steam was initial present for mill processes - 2 steam turbines were installed to be powered by excess heat from steam boilers - 120 kW - 200 kW - Boilers are fueled by mill waste # **US Army Retail Center- 2 MW** - 2.0 MW Lean Burn Reciprocating Natural Gas Generator - Exhaust recovery produces chilled water - 495 tons of absorption cooling - Hot water recovery from engine produces 6.5 MMBtu/hr - BACT significantly reduces emissions versus traditional system NG Generator (2 MW) with BACT # **US Army Data Center- 2 MW** - 2.0 MW Lean Burn Reciprocating Natural Gas Generator - Exhaust and Hot water recovery produces chilled water - 705 tons of absorption cooling serves data center CRAC units - CHP system serves both day-to-day and emergency power 705 ton Absorption Chiller – Exhaust and Hot water driven ### Domtar-Hawesville – 65 MW - Steam produced by burning waste pulp liquor and wood biomass - High pressure steam used to power turbine - Turbine generates electricity at 12.47 kV - Remaining steam used in industrial process - 70% of plant power produced onsite # Russell, KS Municipal Partnership – 15 MW Russell Energy Center Heat Recovery Equipment Gas Turbine Generators - (2) 7.5 MW combustion turbines - Fuel by natural gas - Heat recovery steam generators (HRSG) provides 65,000 lb/hr steam Exhaust from HRSG used in drying process City of Russell 12.0 Megawatts # **US Army Hospital – 4 MW** - 4.0 MW Lean Burn Reciprocating Natural Gas Generator - Exhaust recovery produces 7,600 lb/hr of medium pressure steam - 640 tons of absorption cooling produced from hot water recovery - Installed to create fully redundant heat, chilled water, and power production for hospital Waste eat boiler - Exhaust driven # **University of Cincinnati – 47 MW** - District Heating and Cooling serving 6 hospitals and entire university - Natural Gas Turbines and steam turbine - 610,000 lb/hr peak steam production capacity - 3,400 tons of absorption cooling available - Matches grid electric reliability rating of 99.98% ### A Number of Prominent Barriers to CHP - Large Capital Investment which many companies are not ready to make - Long payback periods by their standards - Not directly related to their main area of business - Discouraged by many electric utilities - Utility regulatory framework often does not encourage CHP and there is poor understanding of risks/rewards - Utilities encouraged to invest in central station power and upgrading the present grid structure (larger rates of return on their investments) - Increases site emissions while reducing overall - No credit given for emissions reduction from power plants # CHP Technical Assistance Partnerships Key Activities - Market Opportunity Analysis. Supporting analyses of CHP market opportunities in diverse markets including industrial, federal, institutional, and commercial sectors - Education and Outreach. Providing information on the energy and nonenergy benefits and applications of CHP to state and local policy makers, regulators, end users, trade associations, and others. - Technical Assistance. Providing technical assistance to end-users and stakeholders to help them consider CHP, waste heat to power, and/or district energy with CHP in their facility and to help them through the development process from initial CHP screening to installation. http://eere.energy.gov/manufacturi ng/distributedenergy/chptaps.html ### **DOE CHP Technical Assistance Partnerships (CHP TAPs)** **DOE CHP Technical** Assistance Partnerships (TAPs): **Program Contacts** Claudia Tighe CHP Deployment Lead Office of Energy Efficiency and Renewable Energy U.S. Department of Energy Phone: 202-287-1899 E-mail: claudia.tighe@ee.doe.gov Jamey Evans Project Officer, Golden Field Office Office of Energy Efficiency and Renewable Energy U.S. Department of Energy Phone: 720-356-1536 E-mail: jamey.evans@go.doe.gov Patti Welesko Garland CHP Technical Support Coordinator Oak Ridge National Laboratory Supporting, Office of Energy Efficiency Supporting, Office of Energy and Renewable Energy Efficiency and Renewable Energy U.S. Department of Energy Phone: 202-586-3753 E-mail: garlandpw@oml.gov Ted Bronson DOE CHP TAPs Coordinator Power Equipment Associates Efficiency and Renewable Energy Phone: 630-248-8778 E-mail: tlbronsonpea@aol.com # CHP TAP Technical Development Assistance Quick screening questions with spreadsheet payback calculator. information. Estimate: savings, Installation costs, simple paybacks, equipment sizing and type. 3rd Party review of Engineering Analysis. Review equipment sizing and choices. Review specifications and bids, Limited operational analysis ### CHP TAP CHP Qualification Screening Example #### **CHP TAP CHP Qualification Screen** Gas Fueled CHP - Recip Engine, Microturbine, Fuel Cell or Gas Turbine Systems / natural gas, LFG, biogas | Facility Information | | | |-------------------------------------|-----------------|--| | Facility Name | ABC Health Care | | | Location (City, State) | Anywhere, USA | | | Application | Hospital | | | Annual Hours of Operation | 8520 | Annual operating hours with loads conducive to CHP | | Average Power Demand, MW | 10.4 | | | Annual Electricity Consumption, kWh | 88,250,160 | | | Average Thermal Demand, MMBtu/hr | 50 | | | Annual Thermal Demand, MMBtu | 426,000 | | | | | | | Thermal Fuel Costs, \$/MMBtu | \$6.00 | | | CHP Fuel Costs, \$MM/Btu | \$6.00 | | | Average Electricity Costs, \$/kWh | \$0.080 | | | Percent Electric Price Avoided | 90% | Typically 70 to 95% | | | | | | CHP System | | | | Net CHP Power, MW | 10.2 | Based on thermal match but capped at average power demand | | CHP Electric Efficiency, % (HHV) | 29.1% | CHP system specs | | CHP Thermal Output, Btu/kWh | 4,922 | CHP system specs | | CHP Power to Heat Ratio | 0.69 | Calculated based on CHP power output and thermal output | | CHP Availability, % | 96% | 90 to 98% | | Incremental O&M Costs, \$/kWh | \$0.009 | CHP system specs | | Displaced Thermal Efficiency, % | 80.0% | Displaced onsite thermal (boiler, heater, etc) efficiency | | Thermal Utilization, % | 100.0% | Amount of available thermal captured and used - typically 80 to 1009 | # CHP Qualification Screening Example, Continued Base Case 88,250,160 426,000 532,500 532,500 #### **Annual Energy Consumption** | Purchased Electricty, kWh | |----------------------------| | Generated Electricity, kWh | | On-site Thermal, MMBtu | | CHP Thermal, MMBtu | | Boiler Fuel, MMBtu | | CHP Fuel, MMBtu | | Total Fuel, MMBtu | | | | r del, Mivible | | |----------------|--| | Fuel, MMBtu | | | l Fuel, MMBtu | | | | | | Annual Operating Costs | | |---------------------------|--------------| | Purchased Electricity, \$ | \$7,060,013 | | On-site Thermal Fuel, \$ | \$3,195,000 | | CHP Fuel, \$ | \$0 | | Incremental O&M, \$ | <u>\$0</u> | | Total Operating Costs, \$ | \$10,255,013 | | Operating | Costs to | Generate | |-----------|----------|----------| |-----------|----------|----------| | Fuel Costs, \$/kWh | |-------------------------| | Thermal Credit, \$/kWh | | Incremental O&M, \$/kWh | | Total Operating Costs | to | Generate, | \$/kWl | h | |------------------------------|----|-----------|--------|---| |------------------------------|----|-----------|--------|---| | _ | CHP Case | |---|------------| | | 5,534,150 | | | 82,716,010 | | | 18,872 | | | 407,128 | | | 23,590 | | | 969,845 | | _ | 993,435 | | \$1,104,460 | |-------------| | \$141,539 | | \$5,819,071 | | \$744,444 | | \$7.809.514 | | \$2,445,499 | |--------------| | \$1,400 | | \$14,221,861 | | 5.8 | | | \$0.070 | |---|-----------| | | (\$0.037) | | | \$0.009 | | • | | | \$0.04 | |--------| # Feasibility Analysis ### A DOE CHP TAP Feasibility Analysis Usually Involves - Baseline Energy Analysis - Electrical load profiling - Thermal load profiling - CHP Equipment Selection and Sizing - Matching technology to thermal needs, size, fuel availability, and unique requirements (duct firing, thermal, reliability considerations) - Analysis Assumptions - Energy Costs electric rates and fuel prices - CHP System Costs installed equipment costs, O&M, interconnection # Feasibility Considerations, Continued - Feasibility Analysis - Facility Energy Profiles on baseline and CHP Options - Economic Analysis operating savings, payback/IRR/ROI - Sensitivity Analysis - Emissions Analysis - Recommended Next Steps # Feasibility Considerations, Continued - Feasibility Analysis - Facility Energy Profiles on baseline and CHP Options - Economic Analysis operating savings, payback/IRR/ROI - Sensitivity Analysis - Emissions Analysis - Recommended Next Steps ### State Energy Efficiency Action Network: # Guide to the Successful Implementation of State Combined Heat and Power Policies DOE/EE-083/ #### Guide to the Successful Implementation of State Combined Heat and Power Policies Industrial Energy Efficiency and Combined Heat and Power Working Group Driving Ratepayer-Funded Efficiency through Regulatory Policies Working Group March 2013 Discusses five policy categories and highlights successful state CHP implementation approaches within each category: - Design of standby rates - Interconnection standards for CHP with no electricity export - Excess power sales - Clean energy portfolio standards (CEPS) - Emerging market opportunities—CHP in critical infrastructure and utility participation in CHP markets. The State and Local Energy Efficiency Action Network is a state and local effort facilitated by the federal government that helps states, utilities, and other local stakeholders take energy efficiency to scale and achieve all cost-effective energy efficiency by 2020. Learn more at www.seeaction.energy.gov State and Local Energy Efficiency Action Network. 2013. Guide to the Successful Implementation of State Combined Heat and Power Policies. Prepared by B. Hedman, A. Hampson, J. Rackley, E. Wong, ICF International; L. Schwartz and D. Lamont, Regulatory Assistance Project; T. Woolf, Synapse Energy Economics; J. Selecky, Brubaker & Associates. http://www1.eere.energy.gov/seeaction/pdfs/see_action_chp_policies_guide.pdf # Standby Rates for CHP Utility tariffs for "standby rates" or "partial requirements service"—the set of retail electric products for customers with on-site, non-emergency generation can reduce the cost savings for CHP to a uneconomical point. The tariffs are meant to recover the utility costs of providing backup power, but cover other services: - Backup power during an unplanned generator outage - Maintenance power during scheduled generator service for routine maintenance and repair - Supplemental power for customers whose on-site generation under normal operation does not meet all of their energy needs, typically provided under the full requirements tariff for the customer's rate class - Economic replacement power when it costs less than on-site generation - Delivery associated with these energy services. Typically, standby rates are "ratcheted" to customer's peak demand for an entire year, and charges do not reflect actual costs, especially for CHP customers with low forced outage rates. # Standby Rate Barrier Example: Iowa - The Midwest CEAC published a 2011 study, "lowa On-site Generation Tariff Barrier Overview" - Avoided rates for self-generation customers as a percentage of retail rates under tariffs for four utilities ranged from 71.9% to 80.5%. - Modeling for CHP on Mid-American Eastern - 1.6 MW CHP generating 81% of required kWh onsite - avoids 74.7% of average retail service rate - resulting in a savings of only 61% for CHP - 41% of charges attributable to standby service # Standby Rate Barrier Example: Iowa | Mid-American Eastern System | Full
Requirements* | Partial
Requirements | |---|---|-------------------------| | Energy Purchased(kWh) | 16,660,800 kWh | 3,034,644 kWh | | Portion Backup Energy | , | 151,536 kWh | | Portion Maintenance Energy | | 46,308 kWh | | Facilities Charge | \$240.00 | \$240.00 | | Demand Charges | \$241,232.50 | \$134,740.00 | | Energy Charges | \$566,813.50 | \$188,002.04 | | Standby Charges | n/a | n/a | | AEP Cost Recovery | \$3,665.38 | \$667.62 | | Energy Efficiency Cost Recovery | \$37,820.02 | \$6,888.64 | | Total Charges | \$849,771.39 | \$330,538.30 | | kWh Difference | 13,626,156 kWh | | | Monetary Difference | \$519,233.09 | | | Average rate for purchased power | \$0.05100 | \$0.10892 | | Average avoided rate | - | \$0.03811 | | Avioded rate as a percentage of average retail service rate | 74.7 | 1% | # Improved Standby Rate Design for CHP Utility standby tariffs incorporating the following features could encourage CHP self-generators to use electric service most efficiently and more accurately charge them for actual costs of standby service: - Offer daily or monthly as-used demand charges for backup power and shared transmission and distribution (T&D) facilities - Reflect load diversity of CHP customers in charges for shared delivery facilities - Provide an opportunity to purchase economic replacement power - Allow customer-generators the option to buy all of their backup power at market prices - Allow the customer to provide the utility with a load reduction plan - Offer a self-supply option for reserves. ### Interconnection Policies <u>Notes</u>: Numbers indicate system capacity limit in kW. Some state limits vary by customer type (e.g., residential versus non-residential). "No limit" means that there is no stated maximum size for individual systems. Other limits may apply. Generally, state interconnection standards apply only to investor-owned utilities. # Real time pricing offers a win-win CHP strategy Princeton University has a 15 MW gas turbine CHP system, operated to maximize savings by reducing demand on grid during peak pricing times. Borer, "Ted Talk on CHP & Campus Sustainability" for International District Energy Association. February 2013; http://www.districtenergy.org/26th-annual-campus-energy- # **CHP with District Energy & Microgrids** - Local "distributed" generation integrating CHP; thermal energy; electricity generation; thermal storage and renewables - Able to "island" in the event of a grid failure # CHP in Colleges & Universities - 285 colleges and universities have CHP, totaling 2,714 MW of capacity. - Represents 3.3% of total installed CHP capacity in the U.S. (82 GW) - Further technical potential totaling 8,403.9 MW of capacity Source: ICF CHP Technical Potential Database # CHP and Critical Infrastructure "Critical infrastructure" refers to those assets, systems, and networks that, if incapacitated, would have a substantial negative impact on national security, national economic security, or national public health and safety." ### **Applications:** - Hospitals and healthcare centers - Water / wastewater treatment plants - Police, fire, and public safety - Centers of refuge (often schools or universities) - Military/National Security - Food distribution facilities - Telecom and data centers # Thank you! **Bruce Hepke** **Sustainability Engineer** **KPPC** (502) 852-0148 bruce.hepke@louisville.edu Isaac Panzarella **Director** **Southeast CHP TAP** (919) 515-0354 ipanzar@ncsu.edu **Jason Volz** **Energy Engineer** **Harshaw Trane** (502) 693-9851 jason.volz@trane.com